Transforming the Grid to Revolutionize Electric Power in North America Gil Bindewald, P.E. Office of Electric Transmission and Distribution U.S. Department of Energy # Blackout - August 14, 2003 #### By-The-Numbers **1 Canadian Province** 3 deaths 8 U.S. states 12 airports closed 23 cases of looting in Ottawa 250+ power plants 9,266 square miles 61,800 MW of power lost 1.5 million Cleveland residents without water 50 million people \$4.5-12 billion in economic activity lost # **Reliability Events** June 3 Over 400,000 without power in Texas January 14 12,000 lose power in Minnesota > January 28 70,000 lose power in Baltimore, Maryland **May 31** Power outages causes fire at hospital, school in Illinois **May 27 Schools closed** by power outage in Detroit, Michigan **May 17** Multiple power outages affect Michigan-Indiana Border March 12 Albuquerque, **New Mexico** Outages are still widespread, frequent, and costly to the economy* February 6 Over 2,500 lose power in Ohio; reasons not known March 1 **15,000** homes and businesses lose power in Florida **May 12** Tree limbs cut off power to 31k in Utah > April 29 200k lose power in Washington State April 22 Bird causes 3rd power failure in 10 days at LAX in 20,000 lose power in California ^{*}Recent LBNL study estimates annual costs from outages at \$80 Billion ## **Power Quality Events** - Power quality refers to subtle deviations in the quality of delivered electricity that causes customer's equipment to fail or mis-operate - 98% of fatal power quality events last less than 15 seconds - But outages lasting a few cycles can cause hours of downtime - Costing U.S. industry \$80 billion annually - \$53 B: Momentary - \$27 B: Sustained Duration (IEEE Std. 1159-1995) ## Leadership from all Levels "...it's clear that the power grid needs an overhaul. It needs to be modernized. As we go into an exciting new period of American history, we want the most modern electricity grid for our people... we need more investment; we need research and development..." President George W. Bush, September 2003 "When the lights go out, modern life as we know it grinds to a sudden halt. Transportation is interrupted, communications fail, water systems shut down, factory work is disrupted, food spoils, businesses lose money, and people are inconvenienced and even endangered." Secretary of Energy Spencer Abraham, September 3, 2003 ## Rationale for Federal Leadership No Forcing Function for Change Public Interest at Risk - Industry fragmented, leaderless - Financial risks and uncertainties - States "Patchwork quilt" - Siting and permitting logjams - Utility RD&D spending in decline - Economic growth and jobs creation - Consumer electricity bills - Public health and safety - Environmental protection - Energy security and reliability When will the "tipping point" be reached when industry investment triggers itself and includes new technologies and approaches? # Office of Electric Transmission and Distribution #### Mission To lead a national effort to help <u>modernize and</u> <u>expand America's electric delivery system</u> to ensure a more reliable and robust electricity supply, as well as economic and national security #### OETD's Role within DOE # Integrated Approach Transmission & Distribution Technology RD&D Policy analysis, modeling, and regional planning tools; coordination of Federal electricity issues Electricity restructuring assistance to regions and states # **Energy Strategic Goal** To protect our national and economic security by promoting a diverse supply and delivery of reliable, affordable, and environmentally sound energy # Interdependencies & Crosscutting Initiatives NERC, and the States #### **EERE** Electric generation and end-use - Transmission access for wind, geothermal, and hydro - Voltage stability for PV - Interconnection for solar, DG, and hydrogen fuel cells and distributed hydrogen production facilities - End-use access to electric markets through DR Analysis of policy and market mechanisms - Regional planning assistance - Collaborative RD&D with States DETD T&D Technologies, Tools, and Analysis - Transmission access for Future Gen facilities - Transmission access for Gen IV facilities - Black start capabilities for system restoration - Reliable and efficient grid operations - Technologies and tools for electric grid security - Analysis of key T&D system nodes, bottlenecks, and corridors OEA/ DHS Critical Infrastructure **Protection** FE&NE **Electric Generation** 9 # National Electric Vision and Technology Roadmap #### "Grid 2030" - A National Vision #### Imagine the Possibilities... - Electricity is ultra-reliable and affordable - A self-correcting power grid, resilient to terrorist sabotage - A national energy superhighway - Consumer participation in a more reliable system - Near-zero economic losses from power outages and power quality disturbances Vision July 2003 Roadmap Jan 2004 ## Why "Grid 2030" - Complete system approach - Enables more renewables, clean-coal, and nuclear - Helps realize hydrogen infrastructure - Enables modernized conservation – DR & DG - Industry committed Present <u>value</u> of national benefits could exceed \$96 billion Source: "Estimating the Benefits of the GridWise Initiative" Rand 2004 (Includes deferred capital and O&M costs, lower reserve margins, reduced outage and power qaulity costs, and savings from efficiency improvements.) #### Local, Micro- and Mini-Grids - Ultra-reliability and power quality - Real-time pricing - Lower outage and PQ costs - Self-contained system #### Regional Interconnections - Increased volume of transactions - Quicker detection and restoration - Lower outage and PQ costs #### National Electric Backbone - Enables more renewables-RPS alternative - Enables clean-coal to sell nationally - Competitive national markets with ultra-reliability and lower losses # **Electric Delivery Technologies Roadmap** # Action Agenda for Turning the Vision into Reality #### **Design "Grid 2030" Architecture** Conceptual framework that guides development of the electric system from transmission to end-use #### **Develop Critical Technologies** Advanced conductors, electric storage, high-temperature superconductors, distributed intelligence/smart controls, and power electronics that become building blocks for "Grid 2030" #### **Accelerate Technology Acceptance** Field testing and demonstrations that move the advanced technologies from the laboratory and into the "tool kit" of transmission and distribution system planners and operators #### **Strengthen Market Operations** Assessing markets, planning, and operations; improving siting and permitting; and addressing regulatory barriers bring greater certainty and lower financial risks to electric transactions and investment #### **Build Partnerships** Leveraging stakeholder involvement through multi-year, public-private partnerships; working with States to address shared concerns # **OETD's Approach to Success** #### Mandates ## **National Reliability Challenges** - **Prevention** keep problems from occurring - <u>Detection</u> ready for immediate action - **Response** proper "tool kits" for any contingency - **Modernization** "next generation" of grid technologies ## **Prevention** # Stop reliability problems from occurring in the first place #### **Technologies for Today** - Advanced conductors and tower designs - Modeling and system planning tools - Communications - Training Composite Core Conductors Modeling and Simulation Packages Communications Systems **Training Seminars** ### **Detection** # Improve grid operator readiness for taking action immediately #### Monitoring Systems - Frequencies - Voltages - VARs - Phasors - Line Sag - Data Acquisition - Visualization Tools - Communications - Training Voltage and VAR Monitoring **ACE Frequency Monitoring** Synchronized Phasor Applications Distributed Sensing and Controls Systems ## <u>Response</u> # Equip operators with a portfolio of resources comprising the best available tools and techniques #### **Technologies for Today** Distributed Generation Energy Storage **Systems** - Demand Response - Communications Industrial Gas Turbines **Zinc-Bromine Battery System** Reciprocating Engine Gen Sets Aggregated Water Pumping Loads **Smart Thermostat** Microturbines ## **Modernization** #### "Next generation" technologies for meeting future needs #### **Technologies for Tomorrow** #### "GridWorks" Technologies - High temperature superconducting devices - Cables - Transformers - Fault current limiters #### "GridWise" Technologies - Distributed intelligence - Distributed energy - Distributed communications and controls - Advanced Materials - Power Electronics **Superconducting Cable** Superconducting Transformer **Advanced Energy Storage** **Fault current limiter** SuperVAR System Superconducting Flywheel **Diamond Devices**